ESTIMATION OF ASH FUSION TEMPERATURES FROM ELEMENTAL COMPOSITION: A STRATEGY FOR REGRESSOR SELECTION William G. Lloyd, John T. Riley, Mark A. Risen, Scott R. Gilleland, and Rick L. Tibbitts Department of Chemistry and Center for Coal Science Western Kentucky University, Bowling Green, KY 42101 #### INTRODUCTION Two developments within the past decade have had a major impact upon our ability to infer useful information about ash fusion temperatures from the composition of the ash. The emergence of fast and accurate multielement analyzers means that the chemical composition of an ash can be determined quickly and reliably. At the same time, the proliferation of personal computers, and of statistical software written for them, makes it possible to rapidly estimate an ash fusion temperature, saving the two or three days' time which would be required to determine fusion temperatures in accordance with standard procedures.' In order for such an estimate to be useful, a valid and reliable algorithm is needed. Multiple linear regression (MLR) analysis has been used by a number of workers to obtain estimates generally found to be superior to the single-term factors used in the earlier literature. The present work re-examines the use of MLR analysis with particular reference to techniques for avoiding the problem of multicollinearity. #### **EXPERIMENTAL** Seven source coals, of rank from lignite A to medium volatile bituminous, were selected for study. Coal sources, proximate and ultimate analyses, and ash compositions have been reported. Table 1 shows the ranges of the analyses. After reduction to -60 mesh (-0.25 mm) three blends were prepared, in the proportions 3:1, 1:1 and 1:3, for each of the 21 binary combinations of source coals. Ash samples from the source coals and the 63 blended coals were then prepared in accordance with ASTM Method D 1857. 2 Ash samples were fused with lithium tetraborate for elemental analysis by X-ray fluorescence spectrometry, using an ORTEC Model 6141 spectrometer. Calibration and analysis conditions have been reported elsewhere. 9,10 Cross-analyses were made by inductively coupled plasma spectrometry, using a LECO Plasmarray ICP 500 spectrometer. It is necessary to analyze the ashes of each blend, since composition cannot be estimated by interpolation. 10,11 Ash fusion temperatures (reducing atmosphere) were measured in duplicate or triplicate on ash splits using a LECO Model AF-600 ash fusibility system. Precision for the four ash fusion temperatures is given in Table 2. Except for fluid temperature, the average error estimate is less than $18^{\rm of}$ (10 K). Statistical analyses were conducted using the Statistical Analysis System. 12 #### RESULTS Ash properties cannot be adequately described by assuming a mixture of ten discrete oxides. These components obviously interact with one another, in acid-base and in other metathetic reactions. To take account of these, a set of crossterms can be generated, for example, $[\mathrm{Na}_2\mathrm{O}]^*[\mathrm{SO}_3]$ from $[\mathrm{Na}_2\mathrm{O}]$ and $[\mathrm{SO}_3]$. For brevity these oxides and their crossterms will be represented by the parent element symbols, e.g., Na and Na * S. <u>Limitations Imposed upon Regressor Selection</u>. In developing an algorithm to estimate an ash fusion temperature, the main task is that of selecting regressor terms from among the ten direct analyses and the 45 crossterms. The wealth of candidate regressors requires the use of some selection rules. There are, for example, 29 million six-term combinations of these regressors. We have chosen to focus upon the extent of <u>collinearity</u> among the selected regressors. When a substantial linear dependence exists between two variables, they are said to be collinear. While high collinearity between a predictive variable and the dependent variable indicates a good predictive relationship, high correlations among predictive variables are not desirable. MLR analysis is based upon the assumption of orthogonality: the distribution of values of each predictor is assumed to be independent of the distribution of values of any other predictor. That ideal condition is seldom found in real data, certainly not in coal ash compositional data. Fortunately, multiple regression can tolerate an appreciable amount of collinearity among regressors. Nevertheless, a major hazard in MLR analysis is that in the presence of excessively high collinearities among regressors (multicollinearity) it is easy to get predictive equations which are good-looking in terms of R² and root mean square error of estimate (RMSE), but which are in fact useless. Multicollinearity in a candidate regression analysis is typically detected by instabilities of regression coefficients, such as 14 (1) large changes in values when a variable is added to or deleted from the (2) large changes in values when datasets are added or dropped from the model; (3) large standard errors associated with the coefficients of important terms. All of these regressions are of the form: $$AFT_{estimated} = b_0 + b_1 X_1 + b_2 X_2 + b_3 X_3 + ...$$ (1) The term common to all regressions on a given AFT is the intercept term b_0 . A convenient flag for multicollinearity in any particular candidate regression is the standard error of this intercept term (SEI). Since the RMSE's of the better-looking regressions are found to be about $45^{\circ}F$ (25 K), we have adopted as a screening criterion that an acceptable regression must have an SEI value of less than $90^{\circ}F$ (50 K). For the following analysis Pearson's correlation coefficient R is used to express collinearity between pairs of predictor variables, while R^2 when used is the square of the multiple correlation coefficient for a given regression. If we set the critical value of R (R_c) at 0.99, only 5 of the 55 terms (10 direct analyses and 55 crossterms) are found to have collinearities with other regressor terms for which R > R_c . The remaining 50 variables are free of 'significant' correlations [significant in terms of this selected value of R_c] with other predictive variables. At R_c = 0.99 the five collinear terms occur in a single cluster [Mg, Mg*Na, Mg*S, Mg*Si, Mg*Ti]. On the other hand, at R_c = 0.85, only 7 of the 55 terms are free of significant correlations with others, the other 48 occurring in three correlation clusters. Our first approach has been to set R_c at each of several values, then for each value of R_c to generate the best available regressions which avoid combinations of regressors for which $R_{x,\gamma} > R_c.$ When R_c is set at 0.99 there are few restrictions on regressors. For ash softening temperature we find a good four-term regression, for which $R^2=.859$ and RMSE is an acceptable 58.2°F (32.3 K). When the best (by R^2) five-term regressions were examined, the first three regressions were unacceptable, all having SEI's > 200°F. For the first acceptable five-term regression $R^2=0.885$ and RMSE = 52.9°F (29.4 K). Among the next fifty regressions [the best ten (by R^2) regressions containing 6 to 10 terms] none were acceptable; all were rejected by the SEI criterion. When R_c is set at 0.85 there are considerably more restrictions on the combinations of regressors which can be used in any particular regression. The best (by R^2) three-, four- and five-term regressions are all acceptable by the SEI criterion, but are not as powerful as those found above. For example, for the best five-term regression $R^2=0.855$ and RMSE = $59.3^{\circ}F$ (32.9 K). There is an important difference, however, in this second family of regressions: the SEI's for all regressions are well below $90^{\circ}F$, and it is in fact possible to obtain good regressions with ten or more terms present. Table 3 summarizes the fits of the best regressions for these two values of R_c . It is evident that there are major changes in the extent and complexity of regressor-regressor correlations in this range of $R_{\rm c}$. Figures 1 and 2 illustrate the correlations among 19 regressor terms for two intermediate $R_{\rm c}$ values, 0.98 and 0.90. (Lines connecting terms indicate $R_{\rm c}$ y > $R_{\rm c}$.) The clustering of the 55 candidate regressor terms as a function of $R_{\rm c}$ is shown in Table 4. <u>A Strategy for Selecting Regressors</u>. Based upon preliminary tests, R_{c} was set at 0.920, and the 19 terms found to be free of correlations were taken as an initial set - 1. The best regressors were selected, by R² ranking, from each of the clusters of terms. The largest of these consists of ten terms (Figure 3). To illustrate this selection process with this cluster, the Ca*Ti term is found to make the greatest incremental contribution to the initial set. When this term is selected, the collinearities shown in Figure 3 require that four other terms (Ca, Ca*Na Ca*Si and K) be excluded. With these exclusions, two other terms in this cluster -- Al*Ca and Ca*S -- are isolated from collinearities and are therefore included. Upon analysis of the three remaining terms, Al*K is found to make the greatest incremental contribution to R² and is included; and its inclusion requires the rejection of K*Si and K*Ti. A similar R² testing procedure was used to select the most useful terms from each of the other clusters. - 2. The best 36 regressions (with four, five and six terms) from this enlarged base were then examined, and several regressors -- which appeared in none of the best regressions -- were dropped. Three of the 36 test regressions exhibited multicollinearity. One term, [Si], appeared in all three multicollinear regressions and in none of the 33 good regressions; this term was also dropped. - Starting with 22 terms from the above process, steps 1 and 2 were repeated, to ensure that the most useful terms from each cluster were included. After this second iteration, a group of 23 terms remained. - 4. To these final terms were added seven additional terms, selected from the pool of remaining terms on the basis of the greatest incremental improvement in overall R^2 . For example, if the 24th term is Na*P, overall R^2 is incremented by 0.0063, more than by any other added term; therefore Na*P is added to the set. Step 4 clearly introduces collinearities. Na*P, for example, is collinear $[R_{x,y} > R_c]$ with P*S. Among other added terms Fe*Ti is collinear with Al*Fe, and Fe and Fe*Si are collinear with both Fe*Ti and Al*Fe. The argument for inclusion of the several terms in step 4 is pragmatic: the regressions with these terms are better estimators than those without these terms, and this step still allows overall collinearity to remain at an acceptable level by the SEI criterion. Best Predictive Regressions. The best regressions obtained under reducing atmosphere for the set of 70 ashes, following the above strategy, are given in Tables 5-8. Calculations have been carried through ten regressor terms. It is possible to generate predictive equations with even more regressors. However, the incremental improvement falls to small values as the number of terms increases. Furthermore, the probability of significance of each regressor term, which typically is > 99.9% for good regressions with as many as nine terms, falls for at least one regressor below 99% with the inclusion of the tenth term. Thus this appears to be a natural break point for these data. Figures 4-7 show plots of estimated vs. observed fusion temperatures, using the ten-term equations of Tables 5-8. In the tables the average error is <u>estimated</u> using the approximation of average error for large sets: $$E(avg) = [RMSE]*[2/pi]^{0.5}$$ (2) The average <u>observed</u> errors of estimate are given in Figures 4-7. These are similar to but slightly lower than the estimated values. These calculations use data from all 70 ashes. If the three most remote outliers are dropped from each calculation, the average error is decreased by an average of $3.0^{\circ}F$ (1.7 K). <u>Further Testing for Multicollinearity</u>. The most common indicators of regression fit are R^2 and the standard error of fit (RMSE). Table 9 summarizes key characteristics of four regressions on softening temperature, all with good values of R^2 and rmse. On the basis of these indicators alone, the choice would fall between the 30-term and the 55-term regressions. This choice would be unfortunate. By the SEI criterion [acceptable regressions must have SEI's below $90^{\circ}F$ (50 K)] only the first of these four regressions is acceptable, the other three showing SEI's of $800^{\circ}F$ and above, indicating excessively high collinearity. An additional test for multicollinearity is examination of the precision of the regression coefficients. Virtually all regression programs provide an estimate of the standard error associated with each coefficient. We calculate precision as a relative percentage: $$P(\%) = 100 * [S.E. of coefficient]/[value of coefficient] (3)$$ Coefficients in multiple linear regressions are seldom obtained in high precision, since a moderate displacement in the value of any one coefficient can be balanced by slight shifts in the values of others. For good regressions, precision as defined in Eqn. 3 is typically in the range 5-30%. Table 9 shows the average precision calculated for the ten coefficients of the first regression, and for the first ten coefficients of each of the other regressions. The average error increases tenfold in going to the 20-term regression, and over a hundredfold in going to the 55-term regression. Another test of the goodness of a regression is made by adding or deleting a dummy variable (a regressor which itself has no predictive power). Instability of a coefficient can then be calculated as: where C_{ORIGINAL} and C_{MODIFIED} are the regressor coefficients before and after addition/deletion of the dummy variable. A two-digit random number term was added to each of these regressions, taking the first 70 random numbers listed in a standard statistical reference. 15 For a good regression this dummy variable should have very little effect upon the coefficients of the 'real' regressors. For the 10-term regression in Table 9 the average instability is 0.01%. However, the average instabilities for the first ten terms of the other three regressions are from two to four orders of magnitude larger. Perhaps the most practical test of the stability of regression coefficients is that of adding or deleting cases from the dataset. If a regression is to have any useful predictive power, it must be reasonably resistant to fluctuation of coefficient values when cases are added or removed. Roughly, variations may be expected to be of the order of magnitude of the precisions of estimate of the coefficients, that is, typically 5-30% for good regressions. Stability of coefficients to removal of cases was tested by deleting every fifth case in the 70-case dataset, producing a reduced dataset of 56 cases. (This deletion pattern was selected to avoid introduction of systematic bias.) Coefficient instabilities were calculated by Eqn. (4). For the 10-term regression of Table 9 the average instability is I4.1%, consistent with the average coefficient precision of 15.8%. For each of the other regressions in Table 9 the average average instabilities are well over 100%. These three tests lend support to the use of a critical value of SEI as a convenient indicator of excessive collinearity. The most practical and persuasive showing of the utility of a good regression; however, is to demonstrate its ability to predict from a subset of cases the AFT's of "new" cases. We have taken the coefficients obtained with good ten-term regressions using the reduced set of 56 cases, and have applied them to the 14 excluded cases, treating these as "new" cases. Figure 8 shows the estimated and actual values of softening temperatures for these "new" cases. The average error of estimate is $36.8^{\circ}\mathrm{F}$ (20.4 K). A similar estimation of hemispherical temperatures yields an average error of estimate of $34.1^{\circ}\mathrm{F}$ (18.9 K). ### DISCUSSION Gray⁷ has recently reviewed various British, American, Australian and international standards for ash fusion temperature determinations. Repeatability (within a laboratory) is 30-40 K for initial deformation temperature, 30 K for hemispherical temperature and 30-50 K for fluid temperature. Tolerated reproducibility (between laboratories) is generally in the range 50-80 K. The repeatability of instrumental ash fusion temperature in this work (Table 2) is considerably tighter than these figures. The average observed error of estimate for the four ash fusion temperatures (Figures 4-7) is 15-18 K. This error includes contributions from coal and ash inhomogeneities, splitting, chemical analysis and AFT determinations, as well as inadequacies of the fitting equations. This approach therefore appears to provide estimates of satisfactory precision. In the better regressions for estimating softening and hemispherical temperatures certain terms are encountered repeatedly. In softening temperature regressions Al*Ca, Ca*Fe, Na*P and P often occur, always with positive coefficients; Ca*Si, P*S and P*Si also occur frequently, and always with negative coefficients. In hemispherical temperature regressions Al*Ca, Ca*Fe, and Na*P often occur, again always with positive coefficients; Ca*Si, Fe*S and P*S often occur, and always with negative coefficients. Across the ten best ten-term regressions for each AFT the coefficients in the different regressions are fairly constant, exhibiting standard deviations of 10-20% relative. For example, in ten regressions on hemispherical temperature the coefficients of the common terms and their standard deviations are: Ca*Fe 41,910 +/- 4810, Ca*Si -11,740 +/- 940, Fe*S -47,610 +/- 8300, P*S -411,100 +/- 31,500. Simple sensitivity analysis calculations have been made to determine, for various regression models, the effect of an analytical error of 1% relative upon the estimated AFT. For the best 10-term regression on softening temperature the average sensitivity for the ten ashes analyzed is 4.0°F per % relative error. The most sensitive analyte is SiO₂, for which a 1% relative analytical error produces an error of estimation of 18°F (10 K). This may be unacceptable for laboratories using atomic absorption analysis, for which repeatability for SiO₂ is 2% absolute or about 5% relative. Using the second best regression (with a loss in RMSE of only 0.1°F) the average sensitivity is 2.9°F per % relative error, and that for SiO₂ is reduced from 18° to 9.8°F. The best ten-term regression on hemispherical temperature shows an average sensitivity of 2.6°F per % relative error, and a sensitivity of 9.2°F per % relative error in SiO₂ determination. The eighth best regression (which gives away 0.4°F in RMSE) shows an average sensitivity of 2.1°F/% and for SiO₂ a sensitivity of 5.2°F/%. As a practical matter it is obviously sensible to determine not only the best valid regression but also a group of regressions, perhaps the ten best valid regressions. The most useful of these can then be selected on the basis of estimated analytical errors and sensitivity analysis for each candidate regression. #### **ACKNOWLEDGMENT** We gratefully acknowledge financial support of this work through the Robinson Professorship of The Ogden Foundation and a faculty research grant from Western Kentucky University. ## REFERENCES - Method of Preparing Coal Samples for Analysis, ASTM Method D 2013, <u>Annual Book of ASTM Standards</u>, Vol. 5.05, American Society for Testing and Materials, Philadelphia, PA (published annually). - Test Method for Fusibility of Coal and Coke Ash, ASTM Method D 1857 [ISO 540], in reference 1. - Rees, O. W., Composition of the Ash of Illinois Coals, Circular 356, Illinois State Geol. Survey, Urbana, IL, 1964. - 4. Sondreal, E. A.; Ellman, R. C., Fusibility of Ash from Lignite and its Correlation with Ash Composition, USBM Rept. GFERC/RI-75-1, Pittsburgh, PA, 1975. - Winegartner, E. C.; Rhodes, B. T., J. Eng. Power 1975, 97, 395. - 6. Vorres, K. W., J. Eng. Power 1979, 101, 497. - 7. Gray, V. R., Fuel 1987, 66, 1230. - 8. Slegeir, W. A.; Singletary, J. H.; Kohut, J. F., J. Coal Quality **1988**, <u>7</u>, 48. - 9. Riley, J. T.; Lloyd, W. G.; Risen, M. A.; Gilleland, S. R.; Tibbitts, R. L., Proc. Intl. Coal Test. Conf. 1989, $\underline{7}$, 58. - 10. Lloyd, W. G.; Riley, J. T.; Risen, M. A.; Gilleland, S. R.; Tibbitts, R. L., Energy & Fuels 1990, $\underline{4}$, 360. - 11. Riley, J. T.; Gilleland, S. R.; Forsythe, R. F.; Graham, H. D., Jr.; Hayes, F. J., Proc. Intl. Coal Test. Conf. 1989, $\underline{7}$, 32. - 12. The Statistical Analysis System, SAS Institute, Inc., Cary, NC 27512. - 13. Mason, R. L.; Gunst, R. F.; Hess, J. L., <u>Statistical Design and Analysis of Experiments</u>, Wiley, New York, 1989, p. 490. - 14. Chatterjee, S.; Price, B., <u>Regression Analysis by Example</u>, Wiley, New York, 1977, pp 155ff. - 15. Arkin, H.; Colton, R. R., $\underline{\text{Tables for Statisticians}}$, Barnes & Noble, Inc., New York, 2nd ed., 1963, p. 158. - 16. Standard Test Method for Major and Minor Elements in Coal and Coke Ash by Atomic Absorption, ASTM Method D 3682, in reference 1. | | | • | | | | | | | |--|---|-------------------------------|---------------------------------|--|------------|-------------|-------------------------|---| | Ranges of | Ranges of Properties of Coals and Ashes | Coals and A | shes | Precision of Ash Fusion Temperature Determinations | on Tempera | ture Determ | nations" | | | Coals | ₩ | Mean | High | Eusion Temperature. ºF | 占 | Std dev. E | Std dev.ºE Avg Error.ºE | | | rank
moisture
% ash | 11.1%
5.8% | 10.9% | mvb
18.4%
18.9% | Initial Deformation | 96 | 20.2 | 16.1 | | | % volatije matter ^b
% Carbon
% hydrogen ^b | 25.3%
55.3%
3.33% | 38.2%
67.5%
4.19% | 44.1%
84.4%
5.06% | | (88) | (16.1) | (12.9) | | | % nitrogen
% sulfur
Btw/lb | 0.38%
0.34%
8.770 | 11.500 | 1.57%
3.78%
14,700 | Softening | 98 | 13.4 | 10.7 | | | MJ/kg ^b
Hardgrove Index
Free Swelling Index | 20.4
34
0 | 26.7
47
2 | 90.1
90.1 | | (91) | (11.11) | (8.9) | | | Ash Composition | | | | Hemispherical | \$ | 21.8 | 17.4 | | | \$10.
A1.0. | 33.1%
14.7% | 40.1%
22.2% | 50.4% | | (68) | (19.1) | (15.3) | | | Cab
So20
So20 | 0.55%
3.49%
0.72% | 0.8.7
2.88.78 | 26.9%
24.1%
10.5% | Fluid | 8 | 42.0 | 33.5 | | | * 7.0 | 1.06%
0.16%
0.01% | 1.37% | 4.59%
2.63%
2.36% | | (68) | (35.5) | (28.3) | | | 7.
20. | 0.82%
0.51% | 1.11%
0.91% | 1.66% | * First figures given are obtained with all 70 ashes. Figu | tained wit | h all 70 a | shes. Figures in | _ | | $^{\circ}$ Coal data are from the seven source coals; ash data are from the suite of 70 ashes. $^{\circ}$ Calculated on a dry, ash-included basis. | even source c | oals; ash da
sh-included b | ta are from the suite
pasis. | parentheses are obtained after rejection of three outlier ashes. | ejection o | f three out | ier ashes. | | | | | | | b Estimated by Eqn. (2). | | | | | 242 Table 3 Best Regression Fits at Two Values of R(critical)^a | | R(critical) = 0.99 | | R(critical) = 0.8 | | | | |-------|--------------------|-------------------|-------------------|----------|--|--| | terms | <u>R²</u> | RMSE, °F | R ² | RMSE, °F | | | | 3 | .825 | 64.2° | .766 | 74.2° | | | | 4 | .859 | 58.2 | .804 | 68.5 | | | | 5 | .885 | 52.9 ^b | .855 | 59.3 | | | | 6 | | c . | .879 | 54.5 | | | | 7 | | c | .895 | 51.2 | | | | 8 | | c | . 908 | 48.5 | | | | 9 | | c | .914 | 47.2 | | | | 10 | | c | .921 | 45.5 | | | | | | | | | | | $^{^{\}bullet}$ Regressions meeting the criterion that SEI < 90°F [< 50 K]. Table 4 $\textbf{Correlation Clusters of Regressors at Various Levels of $R_{\tt critical}$}$ | Rcritical | terms in clusters | total terms
<u>in clusters</u> | total free
<u>terms</u> | |-----------|---------------------|-----------------------------------|----------------------------| | 0.99 | 5 . | 5 | 50 | | 0.98 | 6, 4, 3, 2, 2, 2 | 19 | 36 | | 0.95 | 7, 6, 5, 4, 4, 3, 2 | 31 | 24 | | 0.92 | 10, 7, 7, 5, 5 | 36 | 19 | | 0.90 | 19, 8, 7, 5 | 39 | 16 | | 0.88 | 27, 7, 5 | 41 | 14 | | 0.85 | 40, 5, 3 | 48 | 7 | | | | | | $^{^{\}rm b}$ Fourth best regression ranked by R²; SEI's of first three regressions $> 200^{\rm o} F.$ None of the first ten regressions ranked by R² have SEI's below 90°F. Table 5 Best Regressions on Initial Deformation Temperature | Intcot.°F | Terms_a | nd Coeffi | <u>cients</u> | | | SEL.°F | _R² | RMSE.°F | average
error.°F | |-----------|-----------------|------------------------------------|------------------|-----------------------------------|-----------------|--------|-------|---------|---------------------| | 1,863°F | | K*P
1.26E6 | | A1≐Na
1.40E5 | | 36.4 | .803 | 72.1 | 57.5 | | 1,822 | | Fe*S
-5.08E4 | | | A1*Na
1.43E5 | 34.3 | .844 | 64.8 | 51.7 | | 2,093 | | \$*\$1
-1.82E4 | | | | | .B77 | 50.0 | 46.3 | | 2,138 | P
1.37E4 | Mg*P
1.09E5
Al*Na | | | | 37.1 | .8// | | 40.3 | | | P | 3.20E5
S*S1 | | | | 41.1 | .886 | 56.1 | 44.8 | | 2,080 | Ca*Fe | -1.81E4
Fe*Na
-4.43E5 | A1+Na | -3.5015 | -3.23E5 | 50.4 | .9058 | 51.5 | 41.1 | | 1,654 | 1.95E5
Ca*T1 | P*S1
-3.08E5
Ca*Fe
7.68E4 | -1.55E5
Fe*Na | P*S
-6.17E5
Al*Na
3.71E5 | 1.21E5 | 60 0 | 0147 | 49.5 | 39.5 | | 1,609 | P
1.94E5 | P*\$1
-3.21E5 | K*S
-1.63E5 | P*S
-5.82E5 | K*T1
7.69E5 | | .314/ | 47.3 | 37.3 | | | Fe*K
9.03E4 | Ca*T1
-3.54E5 | Ca*Fe
7.40E4 | | A1*Na
3.50E5 | 69.8 | .9212 | 47.9 | 38.2 | Table 6 Best Regressions on Softening Temperature | Intcot.°F | <u>Terms a</u> | nd Coeffi | cients | | | SEL.°F | _R² | RMSE.ºE | average
entr. F | |-----------|-------------------------------------|-------------------------------------|----------------------------------|----------------------------|----------------------|--------|--------|---------|--------------------| | 2,004°F | P*S
-3.76E5 | K*P
6.92E5 | Na*P
3.15E6 | A1*Na
7.30E4 | | 27.5 | .852 | 59.5 | 47.5 | | 1,896 | Ca*S1
-5.34E3 | P*S
-5.52E5 | A1*K
4.09E4 | A1*Ca
1.48E4 | Na*P
5.64E6 | 54.4 | .882 | 53.5 | 42.7 | | 2,344 | Ca*Si
-9.04E3
Fe*Na | Fe*S1
-5.86E3 | K*S
-5.50E5 | K ±Na
7.07E6 | Ca*Fe
5.80E4 | | | | | | | -3.62E5 | | | | | 55.8 | .9047 | 48.5 | 38.7 | | 1,827 | P
1.23E5
Al*Ca | Ca*Si
-9.31E3
Na*P | P*S1
-2.20E5 | P*S
-8.26E5 | A1*K
5.21E4 | | | | | | | 2.23E4 | 4.64E6 | | | | 47.9 | . 9240 | 43.6 | 34.8 | | 2,212 | Ca*Si
-1.09E4
Ca*Fe
5.15E4 | Fe*S1
-2.73E3
A1*Ca
8.48E3 | P*S
-4.27E5
Na*P
4.20E6 | Fe*S
-4.33E4 | K*Na
1.69E6 | 65.3 | .9286 | 42.7 | 34.0 | | 1,806 | T1
1.33E5
K*Na | Fe*Mg
-1.75E4
Fe*K | S1*T1
-2.89E5
A1*K | K*S
-3.03E5
Na*P | P*S
-5.48E5 | | 0010 | 40.0 | 22.6 | | | 2.62E6
- | -7.48E4 | 1.10E5 | 4.64E6 | _ | 53.5 | . 9356 | 40.9 | 32.6 | | 2,248 | Fe
2.97E3
S*S1 | Mg*P
2.29E5
A1*K | Fe*Mg
-8.57E4
Ca*Na | Al *Fe
-2.67E4
Ca*Fe | S
1.37E4
A1*Na | | | | | | | -5.80E4 | 7.69E4 | -2.28E5 | 4.65E4 | 3.28E5 | 46.8 | .9420 | 39.1 | 31.2 | Table 7 Best Regressions on Hemispherical Temperature | Intcot.° | <u>F Terms a</u> | nd Coeffi | <u>cients</u> | | | SE1.°F | _R² | RMSE.°F | average
<u>error.°F</u> | |----------|---------------------------|----------------|------------------|------------------|-----------------|-------------|-------|---------|----------------------------| | 2,078 | P*S
-3.53E5 | K*P
7.93E5 | Na*P
2.77E6 | A1*Na
6.21E4 | | 25.2 | .872 | 54.6 | 43.6 | | 1,897 | Ca*S1
-5.35E3 | P*S
-4.80E5 | K*T1
1.09E6 | A1*Ca
1.61E4 | Na*P
4.75E6 | 69.3 | .896 | 49.7 | 39.6 | | 2,070 | Ca*S1
-4.41E3
Al*Na | P*S
-1.09E5 | Fe*S
-3.62E4 | K*P
1.29E6 | 4.14E4 | | | | | | | 1.18E5 | | | | • | 25.8 | .9127 | 45.9 | 36.6 | | 2,195 | Ca*S1
-1.18E4
Al*Ca | Na*P | | Fe*S
-4.28E4 | | | | | | | | 1.46E4 | 5.60E6 | | | | 23.1 | .9287 | 41.8 | 33.4 | | 2,066 | 1.81E4 | -1.16E4 | -3.61E5 | | 1.14E6 | | | | • | | | 3.42E4 | 1.73E4 | 2.22E6 | | | 36.7 | .9379 | 39.3 | 31.4 | | 2,192 | Fe
6.54E3
Al*K | -1.11E4 | -1.62E4 | -4.65E5 | -4.26E4 | <i>ce</i> 2 | 0445 | 37.5 | 20.0 | | | | | | 4.55E6
Fe*Si | | 66.2 | .9440 | 37.3 | 29.9 | | 2,256 | 9.71E5
Fe*S | 4.53E3
K*Na | -1.21E4
Ca*Fe | -1.16E4
Al*Ca | -3.88E5
Na*P | | | | | | | -4.82E4 | 1.40E6 | 4.31E4 | 1.22E4 | 2.98E6 | 74.6 | .9477 | 36.7 | 29.3 | Table 8 Best Regressions on Fluid Temperature | Intcot.°F | Ierms i | and Coeffi | icients | | | SEI.°F | _R² | RMSE.°F | average
error.°F | |-----------|---------------------------|---------------------------|---------------------------|--------------------------|-------------------------|--------|--------|---------|---------------------| | 2,185°F | \$*\$i
-8.74E3 | P*S
-6.09E4 | K*P
1.00E6 | A1*Na
1.73E5 | | 24.9 | .892 | 53.1°F | 42.3°F | | 2,171 | Mg*P
9.97E4 | S*S1
-8.52E3 | P*S
-1.06E5 | K*P
1.06E6 | A1*Na
1.78E5 | 24.6 | .9010 | 51.2 | 40.8 | | 2,319 | S*S1
-1.88E4
A)*Na | K*P
6.33E5 | Ca*T1
-1.11E5 | Ca*Fe
3.30E4 | Fe*Na
-2.48E5 | | | | | | | 2.90E5 | | | | | 34.0 | . 9172 | 47.1 | 37.6 | | 2,155 | Mg*P
2.19E5
- Ca*Fe | Fe*Mg
-3.45E4
Al*Na | S*S1
-1.29E4 | P*S -
-1.39E5 | K*P
9.50E5 | | | | | | | 1.27E4 | 2.40E5 | | | | 23.2 | .9266 | 44.8 | 35.7 | | 2,203 | T1
6.66E4
P*S | Mg*P
2.33E5
K*P | Fe*Mg
-3.91E4
Al*Na | S*S1
-1.45E4 | S1*T1
-1.40E5 | | | | | | | -2.05E5 | 1.10E6 | 2.44E5 | | | 55.3 | .9313 | 43.7 | 34.8 | | 2,204 | T1
5.02E4
P*S | Mg*P
2.35E5
K*P | Fe*Mg
-4.41E4
Ca*Fe | S*S1
-1.57E4
A1*Na | \$1*T1
-1.10E5 | | | | | | | -1.89E5 | 1.11E6 | 7.83E3 | 2.57E5 | | 54.1 | . 9355 | 42.7 | 34.0 | | 2,283 | T1
6.36E4
S1*T1 | Mg*P
2.35E5
P*S | Fe*Mg
-5.13E4
K*Na | S*S1
-1.15E4
K*T1 | P*S1
5.66E4
Al*Na | | | • | | | | -2.28E5 | -2.81E5 | -2.01E6 | 2.21E6 | 3.14E5 | 79.9 | .9391 | 41.8 | 33.3 | Table 9 Indicators of Multicollinearity in Softening Temperature Regressions | | 10 terms ^a | 20 terms ^b | 30 terms | 55 terms | |---|-----------------------|-----------------------|--------------------|------------------------| | R ² (uncorrected) | . 942 | .9547 | . 9667 | .9770 | | rmse | 39.1°F
21.7 K | 37.9°F
21.1 K | 36.4°F
20.2 K | 50.5°F
28.1 K | | SEI | 46.8°F
26.0 K | 813°F
452 K | >2120°F
>1170 K | >21,000°F
>11,600 K | | Avg precision of first
10 coefficients ^c | 15.8 % | 159 % | 272 % | >2,400 % | | Avg instability of
first 10 coefficients
to a dummy variable ^d | 0.01% | 4.6 % | 32.1% | 400 % | | Avg instability of
first 10 coefficients
to removal of 14
cases ^e | 14.1 % | 111 % | 449 % | >1,500 % | ^a Best regression from Table 6. Selected by forward selection procedure. c [S.E. of coefficient]/[coefficient] * 100%. ^d Average shift in value of coefficients upon introduction of a random number variable (see text). $^{^{\}rm e}$ Average shift in value of coefficients upon deletion of every fifth case in the dataset. CORRELATIONS AMONG 19 TERMS CORRELATIONS AMONG 19 TERMS R(crit) = 0.90 FIGURE 3 SELECTION TO AVOID COLLINEARITIES ESTIMATE OF INITIAL DEFORMATION TEMP. 70 CASES ESTIMATE OF SOFTENING TEMPERATURE 70 CASES ESTIMATE OF HEMISPHERICAL TEMPERATURE 70 CASES PIGURE 7 ESTIMATE OF FLUID TEMPERATURE 70 CASES FIGURE 8 # SOFTENING TEMPS OF 14 "NEW" ASHES USING BEST SOFTENING TEMP REGRESSION